

The g-factor of a bound electron

LoopFest Buffalo August 17, 2016

Andrzej Czarnecki University of Alberta with M. Dowling, J. Piclum, R. Szafron

Outline

Three Loop-related themes in bound states:

Spectrum: Lamb shift, Rydberg, proton radius

Interactions with external fields: g-2 of a bound electron

Decay of a bound particle:

muon decay in orbit and

Robert Szafron's talk

the muon --> electron conversion

The puzzle of the muon magnetic moment

The 3.6 sigma discrepancy,

$$a_{\mu}^{
m exp} - a_{\mu}^{
m SM} = 287(80) imes 10^{-11}$$
 PRD 86, 095009 (2012)

is large compared with other bounds on New Physics.

How to check g_{\parallel} -2?

Electron g-2 is likely sensitive to the same New Physics; but at present it is used to determine the fine-structure constant.

A new source of alpha is needed.

Note: Centenary!
First introduced by Sommerfeld 1916

How to check g_{μ} -2?

The second best determination of alpha: from atomic spectroscopy

 $R_{\infty} = \frac{m_e c \alpha^2}{2h}$

Needed precision:

 $\alpha(\text{Rb}) = 1/137.035999049(90) \quad [66 \cdot 10^{-11}]$

Magnetic moment (bound electron)

Why useful?

- determination of the electron mass
- future determination of alpha

Why interesting?

- quantum effects in external field
- simple system, model for more complex ones
- numerical estimates exist for large Z
- should be analytically feasible for small Z (many have tried)

Determination of electron's mass

$$m_e = rac{g}{2Z} rac{\omega_{
m cycl}}{\omega_L} M$$

Electron anchored in an ion

$$m_e = \frac{g}{2Z} \frac{\omega_{\mathrm{cycl}}}{\omega_L} M$$

Interesting complication: this g-factor is modified by the binding

Bound-electron g-2: the leading effect

Breit 1928: energy correction due to magnetic field in the hydrogen ground state.

$$\delta E = e \int d^3x f^2 v^* \left[1 - i \gamma oldsymbol{\Sigma} \cdot oldsymbol{\hat{r}} \gamma^5
ight] \gamma^5 oldsymbol{A} \cdot oldsymbol{\Sigma} \left[1 + i \gamma oldsymbol{\Sigma} \cdot oldsymbol{\hat{r}} \gamma^5
ight] v$$

$$g = 2 \cdot \frac{1}{3} \left(1 + 2\sqrt{1 - (Z\alpha)^2} \right) \simeq 2 \left(1 - \frac{(Z\alpha)^2}{3} \right)$$

Bound-electron g-2: the leading effect

Breit 1928: energy correction due to magnetic field in the hydrogen ground state.

$$\delta E = e \int d^3x f^2 v^* \left[1 - i \gamma \mathbf{\Sigma} \cdot \hat{\mathbf{r}} \gamma^5 \right] \gamma^5 \mathbf{A} \cdot \mathbf{\Sigma} \left[1 + i \gamma \mathbf{\Sigma} \cdot \hat{\mathbf{r}} \gamma^5 \right] v$$

$$g = 2 \cdot \frac{1}{3} \left(1 + 2\sqrt{1 - (Z\alpha)^2} \right) \simeq 2 \left(1 - \frac{(Z\alpha)^2}{3} \right)$$

Important: dependence on alpha; may be exploited to determine its value. (Use ions with various Z)

Bound-electron g-2: the leading effect

Breit 1928: energy correction due to magnetic field in the hydrogen ground state.

$$\delta E = e \int d^3x f^2 v^* \left[1 - i \gamma \mathbf{\Sigma} \cdot \hat{\mathbf{r}} \gamma^5 \right] \gamma^5 \mathbf{A} \cdot \mathbf{\Sigma} \left[1 + i \gamma \mathbf{\Sigma} \cdot \hat{\mathbf{r}} \gamma^5 \right] v$$

$$g = 2 \cdot \frac{1}{3} \left(1 + 2\sqrt{1 - (Z\alpha)^2} \right) \simeq 2 \left(1 - \frac{(Z\alpha)^2}{3} \right)$$

Valid to all orders in Za

Harder to achieve when loops present.

Bound-electron g-2: binding and loops

$$g = 2 - \frac{2(Z\alpha)^{2}}{3} - \frac{(Z\alpha)^{4}}{6} + \dots$$

$$+ \frac{\alpha}{\pi} \left[1 + \frac{(Z\alpha)^{2}}{6} + (Z\alpha)^{4} (a_{41} \ln Z\alpha + a_{40}) + \dots \right]$$

$$+ \left(\frac{\alpha}{\pi} \right)^{2} \left[-0.65 \cdot \left(1 + \frac{(Z\alpha)^{2}}{6} \right) + (Z\alpha)^{4} (b_{41} \ln Z\alpha + b_{40}) + \dots \right]$$

two-loop corrections

$$b_{41} = \frac{28}{9}$$
$$b_{40} = -16.4$$

Pachucki, AC Jentschura, Yerokhin (2005)

Bound-electron g-2: binding and loops

$$g = 2 - \frac{2(Z\alpha)^{2}}{3} - \frac{(Z\alpha)^{4}}{6} + \dots$$

$$+ \frac{\alpha}{\pi} \left[1 + \frac{(Z\alpha)^{2}}{6} + (Z\alpha)^{4} (a_{41} \ln Z\alpha + a_{40}) + \dots \right]$$

$$+ \left(\frac{\alpha}{\pi} \right)^{2} \left[-0.65 \dots \left(1 + \frac{(Z\alpha)^{2}}{6} \right) + (Z\alpha)^{4} (b_{41} \ln Z\alpha + b_{40}) + \dots \right]$$

$$b_{41} = \frac{28}{9}$$

$$b_{40} = -16.4$$

Together with experiments in Mainz, this improved the accuracy of m_e by about a factor 3,

$$\frac{m_e}{u} = 0.000 548 579 909 32 (29) (1)$$
 theory error

Recent experimental improvement

$$g = 2 - \frac{2(Z\alpha)^2}{3} - \frac{(Z\alpha)^4}{6} + \dots$$

$$+ \frac{\alpha}{\pi} \left[1 + \frac{(Z\alpha)^2}{6} + (Z\alpha)^4 (a_{41} \ln Z\alpha + a_{40}) + \dots \right]$$

$$+ \left(\frac{\alpha}{\pi} \right)^2 \left[-0.65 \dots \left(1 + \frac{(Z\alpha)^2}{6} \right) + (Z\alpha)^4 (b_{41} \ln Z\alpha + b_{40}) + \dots \right]$$

$$b_{41} = \frac{28}{9}$$

$$b_{40} = -16.4$$

This improved the accuracy of m_e by about a factor 3,

$$rac{m_e}{u} = 0.000\ 548\ 579\ 909\ 32\ (29)\ (1)$$
 $rac{m_e}{u} = 0.000\ 548\ 579\ 909\ 067\ (17)$ No. Stu

Nature 2014 Sturm et al

Recent experimental improvement

This improved the accuracy of m_e by about a factor 3,

Next theory challenge: (Za)⁵ effects.

$$\frac{m_e}{u} = 0.000 548 579 909 32 (29) (1)$$

$$m_e$$

Nature 2014

Sturm et al

 $\frac{m_e}{u} = 0.000 548 579 909 067 (17)$

To find Δg , consider the energy in a magnetic field

The result is gauge-invariant; but not yet complete.

What if the magnetic field couples to an external line?

Next goal: $a^2(Za)^5$ corrections to g

Examples:

More than 300 contributions.

A set of 32 master integrals

Typical expression

$$I_{24} = G(0, 1, 2, 1, 0, 1, 0) = \frac{2\pi^2}{\epsilon} - 162.745878930257(1) + 640.681562239(2)\epsilon -9490.745115169417(3)\epsilon^2 + \mathcal{O}(\epsilon^3),$$

Reevaluation of the $\alpha^2(\mathbf{Z}\alpha)^5$ Lamb shift

$$\delta E_{a-s} = \frac{\alpha^2 (Z\alpha)^5}{\pi n^3} \left(\frac{\mu}{m}\right)^3 m \left[-7.72381(4)\right]$$

Dowling, Mondejar, Piclum, AC, PRA 81, 022509

Previous results

- -7.61(16) Pachucki 1994
- -7.724(1) Eides and Shelyuto, 1995

New source of alpha: medium-charged ions

$$g \simeq 2 - rac{2\left(Zlpha
ight)^2}{3}$$

Hydrogen-like ion

Lithium-like ion

Combine H-like and Li-like ions to remove nuclear dependence; then combine with a different nucleus, to remove free-g dependence!

Much interesting theoretical work remains to be done!

Summary

- * Binding modifies the electron g-factor
- * Theory of a bound electron is more fun than for free particles
- * Synergy with beautiful experiments: mass of the electron and, in future, the fine structure constant.
- * $a(Za)^5$ effects almost finished; $a^2(Za)^5$ hopefully soon.
- * Opportunities for more theoretical improvement...

Can we use the electron to check muon g-2?

$$a_e = \frac{g_e - 2}{2}$$

Measured with relative error 25 \cdot 10⁻¹¹

Phys. Rev. Lett. 100, 120801 (2008)

Provides the fine structure constant with the same precision,

